

Geologic Control of Soil Carbon Sequestration – *Examples from Western Conifer Forests*

Craig Rasmussen

**Dept. of Soil, Water and Environmental Science
The University of Arizona**

Global Carbon Cycle – why do we care?

Global Carbon Cycle

Pool size and flux

Atmospheric CO₂ sinks:
land-atmosphere;
ocean-atmosphere

Soil carbon – largest
terrestrial pool

Source/sink dynamic

Terrestrial Carbon Stocks

Ecosystem Type	Soil Carbon mt C x 10 ⁹	Litter Carbon	Total Carbon	% of Total
Tropical Forest	255	3.6	259	17
Temperate Forest	142			10
Boreal Forest	179	24.0	203	13
Woodland and Shrubland	59	2.4	61	4
Tropical Savanna	56	1.5	58	4
Temperate Grassland	173	1.8	175	12
Tundra and Alpine	173	4.0	177	12
Desert Scrub	101	0.2	101	7
Extreme	3	0.0	3	0
Cultivated	178	0.7	179	12
Swamp and Marsh	137	2.5	140	9
Total	1456	55	1511	

From Schlesinger (1992)

North America Carbon Stocks

Forests – east and west

West predominantly conifer forests

Western Conifer Forests

- Complex physiography
 - Geology
 - Climate
 - Ecosystems
- California and Arizona

Bedrock Geology

Winter

Xeric

Summer

Ustic

Forests – disproportionate SOC relative to land area

Clay content not a good predictor of SOC in these systems

California Conifer Ecosystems

Significant difference in
SOC content among
geologic parent materials

Parent Material	SOC (kg m^{-2})
Andesite	8.7 A
Basalt	8.1 B
Granite	5.9 C

How does geology control SOC sequestration?

- Metal and mineral interactions
 - Organo-metal complexation
 - Mineral adsorption
- Microbial community composition
 - Diversity and function
- Aggregation
 - Mineral-mineral and organo-mineral
 - Occlusion and physical protection
- *All are highly dependent on soil mineral assemblage and should vary predictably with geologic parent material*

Geology and Soil Carbon Studies

- Case studies
 - Sierra Nevada Conifer Forests
 - Parent material and elevation gradients
 - Arizona Ponderosa Pine Forests
 - Soil pH and Al gradient
- Empirical and Mechanistic data
 - Soil C mineralization
 - Microbial community composition
 - Aggregate stability and occlusion

Study 1: Sierra Nevada Forests

- Three elevation gradients on three igneous parent materials:
 - Granite (GR), Andesite (AN), Basalt (BS)
- Three conifer ecosystems:
 - *Pinus ponderosa* (pp), *Abies concolor* (wf), *A. magnifica* (rf)
- Very different mineral assemblages

Red Fir, MAST 0-8°C, Entisols

White Fir, MAST 8-10°C,
Inceptisols/Andisols

Ponderosa Pine, MAST 10-15°C,
Alfisols/Ultisols

Soil C Mineralization

Study 2: Arizona Forests

- Arizona Ponderosa Pine Forests
 - Al effects on microbial community structure and soil C sequestration
 - Lithosequence of four parent materials
 - pH gradient and variable soil mineral assemblage

Significant correlation between soil C and metal-organic complexes

Significant variation in soil C mineralization by parent material

Microbial Community Composition

Significant variation
by parent material

Correlated with:

- pH
- exchangeable Al
- metal-organic complexes
- SRO Fe-oxides

Microbial Community Composition

- Soil pH, diversity and Al-tolerant microbes

Study 3: Physical Mechanisms

Free Light Fraction (FLF)

Occluded (OCC)

Mineral (MIN)

Physical Mechanisms - Aggregation

"Young"

"Old"

$\Delta^{14}\text{C}$

Overall Summary:

- Geology and soil mineralogy matter
 - Non-crystalline mineral species and metal-organic complexation
- Mineral control of soil C recalcitrance
 - Microbial community activity and composition
 - Chemical and physical protection mechanisms
- *Within a given ecosystem soil carbon sequestration varies predictably with geology*

Acknowledgements:

- Students
 - Katherine Heckman, Amy Welty-Benard, Jessica Hagerlin-Jones, Angelica Vazquez-Ortega, Mateo Cagnasso
- NSF DEB#0543130